RAW MATERIAL CHALLENGES AND NEW TECHNOLOGY INNOVATIONS IN PRESSURE SENSITIVE TAPE Mark McAlees, Senior Market Development Specialist, DuPont, Circleville, Ohio #### Introduction Future growth is continually challenged by an ever-demanding call for high technology products. The pressure sensitive tape industry, in its service to the electronic assembly and processing business, electrical insulation, and general industries, is challenged to develop products for higher technology applications. Among these challenges, tapes designed for temperature extremes (cryogenic to ultra high), electrically conductive, and thermally conductive products rise to the top of the "wish" list. Polyimide films can meet the needs of temperature extremes, conductivity, strength and chemical resistance. This paper will review current technology in polyimide film substrates and discuss the need for developing compatible adhesives with newer polyimide films. ### **Current Substrate Technology** While a wide variety of substrates, or backings, are utilized in the pressure sensitive tape industry, this discussion focuses on polymer film backings. Typical properties of various polymer films are detailed in the following table. ### **Polymer Film Properties** | Film Type | Polyimide Kapton® | Polyester Mylar® | Polyester PEN | |-----------------------|-------------------|------------------|---------------| | Glass Transition, Tg, | 410 | 75 | 120 | | °C | | | | | Continuous Operating | 240 | 105 | 180 | | Temperature, °C | | | | | Tensile Strength, | 33 | 30 | 40 | | @25°C, Kpsi | | | | | Modulus, Kpsi | 430 | 550 | 850 | | Elongation, % | 70 | 130 | 70 | | Dielectric Strength, | 7000 | 7000 | 8000 | | Volts/mil | | | | | Dielectric Constant, | 3.5 | 3.2 | 2.9 | | 1kHz | | | | | Flammability | 94V-0 | 94VTM-2 | 94VTM-2 | | Heat Shrinkage, % | 0.1 | 4 | 1 | | (200°C, 30 Min.) | | | | | Moisture Absorption, | 2.8 | 0.5 | 0.4 | | % | | | | ### Chemistry Most polyimide films are ODA (4,4' oxydianiline) and PMDA (pyromellitic dianhydride) structure. Kapton® polyimide film has a repeating structure of $C_{22}H_{10}O_5N_2$ and is synthesized by polymerizing an aromatic dianhydride and an aromatic diamine. ### H Polymer – PMDA – ODA E Polymer – PMDA/BPDA – ODA/PPD K Polymer – PMDA – ODA/PPD Pyromellitic Dianhydride PMDA Biphenyl Dianhydride BPDA Benzophenone Tetracarboxylic Dianhydride BTDA 4, 4' Diamino Diphenyl Ether Oxydianiline ODA # Paraphenylene Diamine PPD Kapton® Type H polyimide film, introduced by DuPont nearly 40 years ago, was the first film of its type to offer the superior thermal, electrical, physical and mechanical properties over a wide temperature range required by demanding industries. The all-purpose Kapton® type HN film, developed in 1984 and derived from the H polymer family, makes innovative design solutions possible. The following chart summarizes the polyimide film family. ### **Evolution of DuPont Polyimide Films** | YEAR | INDUSTRY REQUIREMENT | PRODUCT | |------|---|------------| | 1965 | General Purpose Polyimide Film | Н | | 1970 | Insulating Material (Wire Wrap) | F | | 1974 | Low Shrinkage for Flex Circuits | V | | 1984 | Improved Film Handling | HN, FN, VN | | 1988 | Improved Thermal Conductivity, Heat Dissipation Through Film | MT | | 1988 | Black Non-Conductive Film, Low Light Transmission | CB | | 1988 | Electrically Conductive, Anti-Static | XC | | 1990 | High Adhesion for Flex Circuit, Improved Dimensional Stability | FPC | | 1990 | New Chemistry, High Modulus, Etchable, CTE Matches Copper | E, K | | 1991 | Pressure Sensitive Tape Industry, Improved Film Attributes | PST | | 1992 | Voice Coils for Loud Speakers, Improved Thermal Management | MTB | | 1993 | Bar Code Label Industry, Pigmented, Opaque Film, Enables Contrast | BCL-Y | | 1993 | Voice Coils (Speakers), Improved Adhesion, Increased Toughness | HPP-FST | | 1993 | All Polyimide Sheet Adhesive, No Thermal Weak Point, Formable | KJ | | 1993 | All Polyimide Film, High Modulus Core, Heat Sealable | HKJ, EKJ | | 1993 | Improved Aerospace Wire & Cable Film | Oasis® | | 1994 | Corona Resistant | CR, FCR | | 1995 | Automotive & Speaker Parts, High Elongation, Better Moisture
Resistance at High Temperatures | JP | | 1996 | All Polyimide Material Requires No Adhesive, Thick, Machined Parts, Available 9-60 mils | Cirlex® | | 1999 | Semi-Conductive Film | СРВ | Kapton Type PST is manufactured to specifications for optimum performance in pressure sensitive tape applications. This includes rigid gauge control to provide a uniform substrate for adhesive coating and uniformly high dielectric strength for electrical insulation. Kapton® source rolls are coater-user friendly (no splices, long length, quality roll conditions) allowing easy processing during adhesive coating. DuPont supplies Kapton PST in 25, 50, 75, and 125-micron thicknesses to converters where a variety of adhesives are applied. Kapton film has excellent dielectric properties of 303 V/ μ m (kV/mm) or 7700 V/mil for a 25 μ m thickness and retains these properties up to a long term operating temperature of 240°C. Other polyimide films developed for specific electronics applications include Types KJ, KN, FPC, and E, where higher modulus is needed and thermal expansion properties are matched to metal substrates used in the flexible printed circuit industry. Type KJ is a thermoplastic adhesive used as a bonding sheet in electronic constructions. Type KN offers a thin but stiffer substrate than other polyimide films. Type FPC is surface treated for superior adhesion and thermally stabilized for excellent dimensional stability. Kapton Type E is a copolymer film with superior dimensional stability, low CHE, a CTE close to copper, and a high modulus. ## Typical Property Values of Kapton® Grades HN, VN, E, EN and KN Films | Property | | Fil | m Grade a | nd Thickne | ess | | Method | |----------------------------------|---|--|--|--|---|---|---| | Nominal Thickness,
mil (μm) | 50HN
50VN
50FPC
50KN
50EN

0.5 (13)
0.5 (13)
0.5 (13)
 | 75HN
75VN
75FPC

75EN

0.75 (19)
0.75 (19)

0.75 (19)
 | 100HN
100VN
100FPC
100KN
100EN
100A
1.0 (25)
1.0 (25)
1.0 (25)
1.0 (25)
1.0 (25) | 200HN
200VN
200FPC
200KN
200EN
200A
2.0 (50)
2.0 (50)
2.0 (50)
2.0 (50)
2.0 (50) | 300HN
300VN
300FPC
300KN

300A
3.0 (75)
3.0 (75)

3.0 (75) | 500HN
500VN
500FPC

500A
5.0 (125)
5.0 (125)

5.0 (125) | Measure in accordance with ASTM D374-79, Method A or C. Obtain the average of 10 randomly selected readings from a minimum area of 12 in ² . Recheck before rejecting any slit roll. Abnormal readings may occasionally result from dust particles or spot surface imperfections. Discard such readings as they will adversely affect the accuracy of measurements designated to indicate general sheet thickness. | | Area Factor, ft ² /lb | 271
271
271
265
263 | 180
180
180

176 | 135
135
135
133
132
135 | 67.7
67.7
67.7
66.3
65.8
67.7 | 45.1
45.1
45.1
44.2

45.1 | 27.1
27.1
27.1

27.1 | Based on densities
(g/cc):
Types HN, VN: 1.42
Type KN: 1.45
Types E, EN: 1.46 | Continual development of new polymers and enhanced polyimide films has created potential new applications for pressure sensitive tape manufacturers. Corona resistant polyimide film (Kapton® CR/FCR) was developed specifically to withstand the damaging effects of "corona," which can cause ionization and eventual breakdown of an insulation material or system when voltage stress reaches a critical level. Kapton CR shows corona resistance or voltage endurance of greater than 100,000 hours at 20 kV/mm (500V/mil) at 50 Hz. This compares with a 200-hour life for standard Kapton Type HN under these conditions. Kapton CR also provides twice the thermal conductivity (0.385 W/m °K) of standard Kapton. Pressure sensitive tape based on Kapton CR should be used on motors insulated with Kapton CR or in any demanding application. Filled Kapton films offer a range of different properties, which are useful when converted into pressure sensitive tape. Thermally conductive polyimide film, Kapton® Type MT, is a homogeneous film with thermal conductivity 3X of Kapton HN. Electrically conductive polyimide film, Kapton® Type XC, offers a precisely controlled surface resistivity. The resistive property is throughout the bulk of the film; it cannot be cracked, rubbed off, or easily damaged, as can surface coatings or metallizations. ### **Polyimide Properties** Best known for its electrical and thermal properties, Kapton has the highest UL-94 flammability rating: V-0. The excellent balance of electrical, thermal, mechanical, physical and chemical properties of Kapton over a wide range of temperatures (-269°C to 400°C) make it a unique industrial material. Table 1 Physical Properties of Kapton ® Type 100 HN Film, 25µm (1 mil) | | Typical | Value at | | |--|---------------|---------------|--| | Physical Property | 23°C (73°F) | 200°C (392F) | Test Method | | Ultimate Tensile Strength, MPa (psi) | 231 (33,500) | 139 (20,000) | ASTM D-882-91, Method A | | Yield Point at 3%, MPa (psi) | 69 (10,000) | 41 (6000) | ASTM D-882-91 | | Stress to Produce 5% Elongation, MPa (psi) | 90 (13,000) | 61 (9000) | ASTM D-882-91 | | Ultimate Elongation, % | 72 | 83 | ASTM D-882-91 | | Tensile Modulus, GPa (psi) | 2.5 (370,000) | 2.0 (290,000) | ASTM D-882-91 | | Impact Strength, N cm (ft lb) | 78 (0.58) | | DuPont Pneumatic Impact Test | | Folding Endurance (MiT), cycles | 285,000 | | ASTM D-2176-89 | | Tear Strength-Propagating (Elmendorf), N (lbf) | 0.07 (0.02) | | ASTM D-1922-89 | | Tear Strength-Initial (Graves), N (lbf) | 7.2 (1.6) | | ASTM D-1004-90 | | Density, g/cc or g/mL | 1.42 | | ASTM D-1505-90 | | Coefficient of Friction - Kinetic (Film-to-Film) | 0.48 | | ASTM D-1894-90 | | Coefficient of Friction — Static (Film-to-Film) | 0.63 | | ASTM D-1894-90 | | Refractive Index (Sodium D Line) | 1.70 | | ASTM D-542-90 | | Poisson's Ratio | 0.34 | | Avg. Three Samples
Elongated at 5%, 7%, 10% | | Low Temperature Flex Life | Pass | | IPC TM 650, Method 2.6.18 | ^{*}Specimen Size: 25 × 150 mm (1× 6 in); Jaw Separation: 100 mm (4 in); Jaw Speed: 50 mm/min (2 in/min); Ultimate refers to the tensile strength and elongation measured at break. Table 2 Thermal Properties of Kapton $^{\circ}$ Type 100 HN Film, 25 μ m (1 mil) | Thermal Property | Typical Value | Test Condition | Test Method | |---|--------------------------|-----------------------------------|--| | Melting Point | None | None | ASTM E-794-85 (1989) | | Thermal Coefficient of Linear Expansion | 20 ppm/°C
(11 ppm/°F) | 14 to 38C
(7 to 100F) | ASTM D-696-91 | | Coefficient of Thermal Conductivity W/m·K cal | y,
0.12 | 296 K | ASTM F-433-77 (1987) | | cmsec.°C | 2.87× 10⁴ | 23°C | | | Specific Heat, J/gK (cal/g·°C) | 1.09 (0.261) | | Differential Calorimetry | | Flammability | 94V-0 | | UL-94 (2-8-85) | | Shrinkage, % | 0.17
1.25 | 30 min at 1500
120 min at 4000 | IPC TM 650, Method 2.2.4A
ASTM D-5214-91 | | Heat Sealability | Not Heat Sealable | | | | Limiting Oxygen Index, % | 37 | | ASTM D-2863-87 | | Solder Float | Pass | | IPC TM 650, Method 2.4.13A | | Smoke Generation | DM = <1 | NBS
Smoke Chamber | NFPA-258 | | Glass Transition Temperature (T g) | and is assumed to b | e the glass transition tem | petween 360°C (680°F) and 410°C (770° perature. Different measurement e above temperature range. | Physical and Thermal Properties of Kapton® Type VN Film | | Ty | pical Value for | Film Thickness | | | |---|-----------------|------------------------------|-----------------|------------------|-----------------------------| | Property | 25 m
(1 mil) | 50 m 75 m
(2 mil) (3 mil) | | 125 m
(5 mil) | Test
Method | | Ultimate Tensile Strength, MPa
(psi) | 231
(33,500) | 234
(34,000) | 231
(33,500) | 231
(33,500) | ASTM D-882-91 | | Ultimate Elongation, % | 72 | 82 | 82 | 82 | ASTM D-882-91 | | Tear Strength Propagating (Elmendorf), N | 0.07 | 0.21 | 0.38 | 0.58 | ASTM D-1922-89 | | Tear Strength Initial (Graves), N | 7.2 | 16.3 | 26.3 | 46.9 | ASTM D-1004-90 | | Folding Endurance (MIT), 10 ³ cycles | 285 | 55 | 6 | 5 | ASTM D-2176-89 | | Density, g/cc or g/mL | 1.42 | 1.42 | 1.42 | 1.42 | ASTM D-1505-90 | | Flammability | 94V-0 | 94V-0 | 94V-0 | 94V-0 | UL-94 (2-8-85) | | Shrinkage, %, 30 min at 150 C (302 F) | 0.03 | 0.03 | 0.03 | 0.03 | IPC TM 650
Method 2.2.4A | | Limiting Oxygen Index, % | 37 | 43 | 46 | 45 | ASTM D-2863-87 | Time Required for Reduction in Ultimate Elongation from 70% to 1%, Type HN Film, 25 m (1 mil) | Temperatu | re | Air Environment | |------------|----|-----------------| | 450 C (840 | F) | 2 hours | | 425 C (800 | F) | 5 hours | | 400 C (750 | F) | 12 hours | | 375 C (710 | F) | 2 days | | 350 C (660 | F) | 6 days | | 325 C (620 | F) | 1 month | | 300 C (570 | F) | 3 months | | 275 C (530 | F) | 1 year | | 250 C (480 | F) | 8 years | Typical Electrical Properties of Kapton® Type HN and VN Films | Property
Film Gauge | | Typical Value | | Test Condition | Test Method | | |----------------------------------|--|--|---|---|-----------------|--| | Dielec
25
50
75
125 | tric Strength
m (1 mil)
m (2 mil)
m (3 mil)
m (5 mil) | V/ m (kV/mm)
303
240
205
154 | (V/mil)
(7700)
(6100)
(5200)
(3900) | 60 H z
1/4 in electrodes
500 V/sec rise | ASTM D-149-91 1 | | | Dielec
25
50
75
125 | tric Constant
m (1 mil)
m (2 mil)
m (3 mil)
m (5 mil) | 3.4
3.4
3.5
3.5 | | 1 kHz | ASTM D-150-92 | | | Dissipa
25
50
75
125 | ation Factor
m (1 mil)
m (2 mil)
m (3 mil)
m (5 mil) | 0.001
0.002
0.002
0.002 | 20
20 | 1 kHz | ASTM D-150-92 | | | Volum
25
50
75
125 | ne Resistivity
m (1 mil)
m (2 mil)
m (3 mil)
m (5 mil) | cm
1.5 10 ¹⁷
1.5 10 ¹⁷
1.4 10 ¹⁷
1.0 10 ¹⁷ | | | ASTM D-257-91 | | ### Chemical Properties of Kapton® Type HN Film, 25µm (1 mil) | | ٦ | Typical Value | | | |--|----------------------|-----------------------------------|------------------------|----------------------------| | Property | Tensile
Retained, | Elongation
% Retained, % | Test
Condition | Test
Method | | Chemical Resistance | | | | | | Isopropyl Alcohol | 96 | 94 | 10 min at 23 C | IPC TM-650 | | Toluene | 99 | 91 | • | Method 2.2.3B | | Methyl Ethyl Ketone
Methylene Chloride/ | 99 | 90 | | | | Trichloroethylene (1:1) | 98 | 85 | | | | 2 N Hydrochloric Acid | 98 | 89 | | | | 2 N Sodium Hydroxide | 82 | 54 | | | | Fungus Resistance | Non | nutrient | | IPC TM-650
Method 2.6.1 | | Moisture Absorption | 1.8% Туре | es HN and VN | 50% RH at 23 C | ASTM D-570-81 (1988) | | | 2.8% Туре | es HN and VN | Immersion for | 24 h at 23 C (73 F) | | Hygroscopic Coefficient
of Expansion | 22 pp | om/% RH | 23 C (73 F), 20-80% RH | | | Permeability | | | | | | | mL/m² 24 h MPa | cc/(100 in ² 24 h atm) | 23 C (73 F), 50% RH | ASTM D-1434-82 (1988) | | Carbon Dioxide | 6840 | 45 | | | | Oxygen | 3800 | 25 | | | | Hydrogen | 38,000 | 250 | | | | Nitrogen | 910 | 6 | | | | Helium | 63,080 | 415 | | * | | Vapor | g/(m² 24 h) | g/(100 in ² 24 h) | | ASTM E-96-92 | | Water | 54 | 3.5 | | | Figure 1. Tensile Stress-Strain Curves, Type HN Film, 25 μ m (1 mil) Figure 2. Tensile Creep Properties, Type HN Film, 25 μm (1 mil) Figure 5. Residual Shrinkage vs. Exposure Temperature and Thickness, Type HN and VN Films ^{*}Type VN shrinkage is 0.03% for all thicknesses. Figure 6. Tensile Strength vs. Aging in Air at 325°C (617F), Type HN Film, 25μm (1 mil) Polyimide films developed to address specific issues, such as corona resistance, offer advantages in certain applications. Kapton® Type CR Typical Properties of Kapton® Type 100 CR Polyimide Film, 25µm (1 mil) | Property | Typical Value at 23 C (73 F) | Test Method | |--|------------------------------|--------------------------| | Electrical | | | | Corona Resistance, hr at 20 kV/mm at 50 Hz | >100,000 | IEC-343 | | Dielectric Strength, kV/mm (V/mil) | 291 (7,400) | ASTM D-149-81 | | Dielectric Constant | 3.9 | ASTM D-150-81 | | Dissipation Factor | 0.003 | ASTM D-150-81 | | Volume Resistivity, ohmácm | 2.3 10 ¹⁶ | ASTM D-257-78 | | Surface Resistivity, ohm/sq | 3.6 10 16 | ASTM D-257-78 | | Mechanical | | | | Ultimate Tensile Strength, MPa (psi) | 152 (22,100) | ASTM D-882-91 | | Yield Point at 3%, MPa (psi) | 66 (9,500) | ASTM D-882-91 | | Stress to Produce 5% Elongation, MPa (psi) | 86 (12,500) | ASTM D-882-91 | | Ultimate Elongation, % | 40 | ASTM D-882-91 | | Tensile Modulus, GPa (psi) | 3.2 (463,000) | ASTM D-882-91 | | Tear StrengthÑPropagating, N (lbf) | 0.03 (0.007) | ASTM D-1922 | | Tear StrengthÑInitial, N (lbf) | 11 (2.5) | ASTM D-1004-90 | | Density, g/cm ³ | 1.54 | ASTM D-1505-90 | | Yield, m ²/kg (ft²/lb) | 25.5 (125) | | | Thermal | | | | Coefficient of Thermal Conductivity, W/máK | 0.385 | Univ. of Delaware Method | | Flammability | 94 V-0 | UL-94 (Tested by DuPont) | | Shrinkage, % at 150 C (302 F) | 0.2 | ASTM D-5214-91 | | 400 C (752 F) | 0.6 | | Typical Properties of Kapton® Type 150 FCR 019 Polyimide Film, 37.5µm (1.5 mil) | Property | Typical Value at 23 C (73 F) | Test Method | |--|------------------------------|----------------| | Electrical | | | | Corona Resistance, hr at 20 kV/mm at 50 Hz | >100,000 | IEC-343 | | Dielectric Strength, kV/mm (V/mil) | 173 (4,400) | ASTM D-149-81 | | Dielectric Constant | 2.9 | ASTM D-150-81 | | Dissipation Factor | 0.001 | ASTM D-150-81 | | Volume Resistivity, ohmácm | 5.3 10 ¹⁶ | ASTM D-257-78 | | Surface Resistivity, ohm/sq | 1.6 10 15 | ASTM D-257-78 | | Mechanical | | | | Ultimate Tensile Strength, MPa (psi) | 117 (17,000) | ASTM D-882-91 | | Yield Point at 3%, MPa (psi) | 48 (7,000) | ASTM D-882-91 | | Stress to Produce 5% Elongation, MPa (psi) | 62 (9,000) | ASTM D-882-91 | | Ultimate Elongation, % | 43 | ASTM D-882-91 | | Tensile Modulus, GPa (psi) | 2.4 (348,000) | ASTM D-882-91 | | Tear StrengthÑPropagating, N (lbf) | 0.05 (0.012) | ASTM D-1922 | | Tear StrengthÑInitial, N (lbf) | 5.3 (1.2) | ASTM D-1004-90 | | Density, g/cm ⁻³ | 1.72 | ASTM D-1004-90 | | Yield, m ⁻² /kg (ft ²/lb) | 15.79 (77.4) | | | Bonding, N/cm (lb/in) | | | | Teflon® FEP to Kapton® CR | 7.7 (4.4) | DuPont Test | | Teflon® FEP to Copper | 7.9 (4.5) | DuPont Test | | Laminate Bond as Received | 1.2 (0.7) | DuPont Test | Table 3 Comparison of Magnet Wire Insulating Properties for Kapton * Type 150 FCR 019 Polyimide Film and Kapton* Type 150 FN 019 Polyimide Film* | Property | Kapton°
150 FN 019 | Kapton °
150 FCR 019 | Kapton °
150 FN 019 | Kapton °
150 FCR 019 | |---|-----------------------|--|------------------------|-------------------------| | Number of Wraps | 1 | 1 | 1 | 1 | | Lapping, % | 50 | 50 | 53 | 53 | | Insulation Increase, mm | 0.15 | 0.15 | 0.21 | 0.21 | | Breakdown Voltage, Straight, IEC 851-5, kV | | | | | | Min. | 4.5 | 4.0 | 6.0 | 6.0 | | Avg. | 6.0 | 5.5 | 7.0 | 7.0 | | Bend Test, IEC 851-3
2× Width Edgewise, kV | | and the state of t | | | | Min. | 4.5 | 4.0 | 5.0 | 5.0 | | Avg.
2× Thickness Flat, kV | 5.5 | 5.0 | 6.0 | 6.0 | | Min. | 4.5 | 4.0 | 5.0 | 5.0 | | Avg. | 5.5 | 5.0 | 6.0 | 6.0 | | Bend Test After Heat Shock
(30 min at 220C [428F]),
IEC 851-6, kV | | | | | | Min. | 4.5 | 4.0 | 5.0 | 4.5 | | Avg. | 5.5 | 5.0 | 6.0 | 5.5 | ^{*}Data provided by Swiss Insulating Works. Comparison of Corona Resistance of Kapton® 100 CR versus Kapton® 100 HN. Based on measurements performed by DuPont, ABB Industrie AG Switzerland, and Siemens AG according to IEC 343. Comparison of Corona Resistance of Kapton® 150 FCR 019 versus Kapton® 150 FN 019. DuPont testing performed according to IEC 343. # Kapton® Type MT ### Typical Kapton® MT Properties | | | MD | TD | |--|--|--------------------------|--------------------------| | Thermal conductiv | ity, W/máK | 0.37 | | | Tensile strength, kp | osi (MPa) | 27 (186) | 25 (172) | | Modulus, kpsi (GPa |) | 480 (3.3) | 450 (3.1) | | Elongation, % | | 80 | 90 | | Tear strength (initia
mil (g/ m) | al) | 1.7 (30) | | | Dimensional stabili
(400 C [752 F]) | • | 1 | | | Dielectric strength,
100 MT
300 MT 4,5 | , , | 5,400 (212)
00 (177) | | | Dielectric constant
(25 C [77 F]) | | 4.2 | | | Volume resistivity, | ohmásq | >1014 | | | Cut through, lb | | 40 | | | Fold endurance | | 200,000 cycles | | | Permeability,
cc/m²/day | O ₂
WVTR
N ₂ | 100 MT
443
95
3 | 200 MT
226
85
2 | ## Kapton® Type XC Conductive Film ### Typical Properties of Kapton® 160XC and 275XC Polyimide Film | Property | Typical Value | Test Method | |--|--------------------|----------------------| | Mechanical | | | | Tensile Strength, md/td Kpsi | 16/14 | ASTM D-882-91, A | | Tensile Modulus, Kpsi | 520 | ASTM D-882-91 | | Elongation to break, % | 17 | ASTM D-882-91 | | Tear Strength, initial, lb/mil | 1.8 | ASTM D-1505-90 | | Density, g/cc | 1.41 | ASTM D-1505-90 | | Optical | | • | | Solar Absorbance | 0.93 | | | Emissivity at 77 F | 0.84 normal | | | • | 0.78 hemispherical | • ' | | Light Transmission | opaque | | | Electrical | | | | Surface Resistivity Aim, 160XC, ohms/sq. | 370 | Four point probe | | Maximum | 430 | • • | | Minimum | 300 | | | Surface Resistivity Aim, 275XC, ohms/sq. | 260 | Four point probe | | Maximum | 290 | | | Minimum | 230 | | | Thermal | | | | Meltpoint, polyimide, C | none | ASTM-E-794-85 (1989) | ### Kapton® Type XC Black Anti-Static Film ### Typical Properties of Kapton® 100XC10E7 Polyimide Film | Property | Typical Value | Test Method | |-----------------------------------|---------------------|-------------------------------| | Mechanical | - | | | Tensile Strength, Kpsi | 17 | ASTM D-882-91, A | | Tensile Modulus, Kpsi | 480 | ASTM D-882-91 | | Elongation to break, % | 27 | ASTM D-882-91 | | Tear Strength, initial, lb/mil | 1.8 | ASTM D-1505-90 | | Density, g/cc | 1.41 | ASTM D-1505-90 | | Optical | | | | Solar Absorbance | 0.93 | | | Emissivity at 77 F | 0.84 normal | | | • | 0.78 hemispherical | | | Light transmission | opaque | | | Electrical | | | | Surface Resistivity Aim, ohms/sq. | 5 X 10 ⁶ | ETS 870 Electrometer at 100 V | | Max for narrow range quality | 5 X 10 ⁷ | | | Min for narrow range quality | 5 X 10⁵ | | | Max for broad range quality | 1 X 10 ⁹ | | | Min for broad range quality | 1 X 10 ⁵ | | | Thermal | | | | Meltpoint, polyimide, C | none | ASTM-E-794-85 (1989) | #### **Market Place** Polyimide film in the pressure sensitive tape industry is a high-value specialty market, representing a global volume of 100 tons per year. Polyimide film costs, compared to other tape substrates, is significantly higher. However, value-in-use is also high. A small amount of polyimide film business could represent significant business for the tape manufacturer due to the high-end use. DuPont's position as a leading film supplier offers the PST industry development opportunities to expand and support growth in new applications. Your input is highly encouraged to help us focus on what polyimide film properties need to be for this growth. ### **Application Areas** Traditional applications include the electronics industry and motor repair. In motor applications, Kapton, uncoated or coated with Teflon® FEP, is used to insulate individual magnet wires in high performance (180°C insulation class) motors or as a coil overwrap. When Kapton without a FEP coating is used, a Kapton-based pressure sensitive tape is used to keep starts and stops from unraveling. When motors are returned for repairs, Kapton-based pressure sensitive tape is used repair damaged winding insulation. In printed circuit board applications, Kapton-based pressure sensitive tape is used to protect areas of printed circuit boards during the hot wave soldering or solder overflow operations. A typical application is to cover the gold-plated connector fingers on the boards during soldering. The adhesive applied by the converter must not only survive the soldering temperatures and chemicals but must peel cleanly from the protected area after soldering. Kapton-based pressure sensitive tape is also available with an antistatic adhesive designed to minimize static discharges during tape peel-off which could damage sensitive, high-value electronic components. Other areas where a unique pressure sensitive tape construction could be used are the rapidly developing personal protection device business, such as smoke hoods and fire barrier equipment. The need for a compatible fire retardant, high temperature adhesive is apparent. Kapton is an environmentally compatible fire retardant in that it is non-toxic; other related applications are just waiting to be tried. The communications industry needs a splicing tape for high performance materials such as optical fibers, where dielectric properties are matched to polyimide film. Energy and thermal management are rapidly becoming major issues as the world moves towards smaller, lighter devices, particularly in the printed circuit board and chip scale packaging areas, and battery insulation. Aerospace applications where weight is an immense critical issue demand newer materials, thinner films. Thinner adhesive coatings with compatible outgassing properties are needed. The exploration of outer space and the proliferation of new space structures, where radiation resistance is crucial, also demand lighter, thinner, more flexible products. Materials that can be compressed and then inflated in outer space without degradation are extremely important. #### **Development Ideas** As the "raw material" film manufacturer, DuPont does not make pressure sensitive adhesives. However, the need for a strong relationship with adhesive manufacturers who are interested in development of adhesives compatible with the newer polyimide films is key to mutual growth and success. Any Kapton® film produced today can be used as a pressure sensitive tape. DuPont is very interested in expanding this industry. One idea is modifying the polyimide chemistry to match adhesive technology. We have the ability to change stiffness or modulus, thickness, coefficient of thermal expansion, and balance the elasticity. Lower moisture and higher modulus films are underway. Likewise, modifying adhesive chemistry to match newer polyimide films is also needed. Surface modification of the polyimide film to enhance adhesive acceptance is also a consideration. Committed to industry and technology leadership, DuPont offers continuous improvement programs, such as Six Sigma, and PACE new product and process development protocol, to ensure positioning as a long-term supply leader in this industry. All Kapton films are produced to ISO 9000 quality standards at three worldwide locations. Our newest state-of-the-art Kapton casting line will have the capability of producing quality polyimide film in wider widths in response to industry demands. #### Conclusion A challenge is issued to the pressure sensitive tape industry to collaborate with DuPont, focusing on growth and the future. Where do we need to be ten years from now? What can adhesive research and development provide to address these challenging needs? DuPont offers a wealth of knowledge intensity and is ready to help your business grow.